United States Department of Agriculture # San Luis Watershed Hydrologic Unit Code 13010003 Natural Resources Conservation Service Rapid Assessment Lakewood, Colorado RWA 13010003 December 2007 Satellite Imagery: ArcIMS Server - Geographic Network Services hosted by ESRI The United States Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, sex, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at 202-720-2600 (voice and TDD). To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, Room 326W, Whitten Building, 14th and Independence Avenue, SW, Washington DC 20250-9410, or call (202) 720-5964 (voice and TDD). USDA is an equal opportunity provider and employer. #### Introduction #### **Background Information** The Natural Resources Conservation Service (NRCS) is encouraging the development of rapid watershed assessments in order to increase the speed and efficiency generating information to guide conservation implementation, as well as the speed and efficiency of putting it into the hands of local decision makers. Rapid watershed assessments provide initial estimates of where conservation investments would best address the concerns of landowners, conservation districts, and other community organizations and stakeholders. These assessments help landowners and local leaders set priorities and determine the best actions to achieve their goals. #### **Benefits of these Activities** While rapid assessments provide less detail and analysis than full-blown studies and plans, they do provide the benefits of NRCS locally-led planning in less time and at a reduced cost. The benefits include: - Quick and inexpensive tools for setting priorities and taking action - Providing a level of detail that is sufficient for identifying actions that can be taken with no further watershed-level studies or analyses - Actions to be taken may require further Federal or State permits or ESA or NEPA analysis but these activities are part of standard requirements for use of best management practices (BMPs) and conservation systems - Identifying where further detailed analyses or watershed studies are needed - Plans address multiple objectives and concerns of landowners and communities - Plans are based on established partnerships at the local and state levels - Plans enable landowners and communities to decide on the best mix of NRCS programs that will meet their goals - Plans include the full array of conservation program tools (i.e. cost-share practices, easements, technical assistance) Rapid Watershed Assessments provide information that helps landowners and local leaders set conservation priorities. | County | County
Acres | County Acres in
SAN LUIS
Watershed | % of County in the Watershed | % of Watershed in the County | |------------|-----------------|--|------------------------------|------------------------------| | Alamosa | 462,644 | 316,246 | 68.4% | 31.2% | | Costilla | 787,109 | 9,483 | 1.2% | 0.9% | | Rio Grande | 584,463 | 68,246 | 11.7% | 6.7% | | Saguache | 2,027,649 | 617,857 | 30.5% | 61.0% | | | | | | | | | | 1,012,052 | | | ## San Luis Watershed - 13010003 Satellite Imagery: Arc IMS Server - Geographic Network Services hosted by ESRI Common Resource Areas (CRA): Geographical areas where resource concerns, problems, and treatment needs are similar. Landscape conditions, soil, climate, human considerations, and other natural resource information are used to determine the geographical boundaries of the common resource area. | MLRA | <u>CRA</u> | CRA NAME | DESCRIPTION | |------|------------|---|--| | 48A | 48A.1 | Southern Rocky
Mountains - High
Mountains and Valleys | This area is best characterized by steep, high mountain ranges and associated mountain valleys. The temperature regimes are mostly frigid and cryic; moisture regimes are mainly ustic and udic. Vegetation is sagebrush-grass at low elevations, and with increasing elevation ranges from coniferous forest to alpine tundra. Elevations range from 6,500 to 14,400 feet | | 51 | 51.1 | High Intermountain
Valleys | This is an area of low relief composed of valley fill sediments from the surrounding mountains. The temperature regime is mainly frigid but includes mesic in the southern part. The moisture regime is aridic. Characteristic native vegetation is greasewood, fourwing saltbush, and alkali sacaton. | | San Luis Land Ownership | | | | | | | |--|---------|--|--|--|--|--| | Bureau of Land Management | 99,691 | | | | | | | National Park Service | 36,522 | | | | | | | Private | 585,136 | | | | | | | State | 73,904 | | | | | | | State, County, City; Wildlife, Parks & Rec | 3,274 | | | | | | | U.S. Forest Service | 213,525 | | | | | | | SAN LUIS Land Use | Total Acreage | Vegetation | Acreage | |---------------------|---------------|----------------------------------|---------| | Cropland | 157,431 | Irrigated Ag | 157,431 | | | | Alpine Grass Dominated | 5,140 | | | | Alpine Grass/Forb Mix | 6,846 | | | | Gambel Oak | 6,542 | | | | Grass Dominated | 25,472 | | | | Grass/Forb Mix | 4,320 | | | | Greasewood | 152,700 | | | | PJ-Mtn Shrub Mix | 4,379 | | | | Pinon-Juniper | 19,089 | | | | Rabbitbrush/Grass Mix | 245,686 | | | | Sagebrush Community | 7,848 | | Pangoland/Crassland | 500 421 | Sagebrush/Gambel Oak Mix | 6,497 | | Rangeland/Grassland | 599,621 | Sagebrush/Mesic Mtn Shrub Mix | 1,599 | | | | Sand Dune Complex | 22,521 | | | | Sedge | 20,493 | | | | Shrub/Brush Rangeland | 12 | | | | Shrub/Grass/Forb Mix | 53,182 | | | | Sparse Grass (Blowouts) | 1 | | | | Sparse PJ/Shrub/Rock Mix | 5,375 | | | | SubAlpine Shrub Community | 4,558 | | | | Subalpine Grass/Forb Mix | 1,739 | | | | Upland Willow/Shrub Mix | 71 | | | | Xeric Mountain Shrub Mix | 5,551 | | | | Aspen | 23,658 | | | | Aspen/Mesic Mountain Shrub Mix | 60 | | | | Bristlecone Pine | 1,178 | | | | Cottonwood | 3,815 | | | | Douglas Fir | 9,700 | | | | Douglas Fir/Aspen Mix | 17,451 | | | | Douglas Fir/Englemann Spruce Mix | 4,637 | | | | Englemann Spruce/Fir Mix | 68,529 | | | | Limber Pine | 173 | | Forest | 184,201 | Lodgepole Pine | 1,638 | | | | Lodgepole/Spruce/Fir Mix | 2,381 | | | | P. Pine/Gambel Oak Mix | 6 | | | | Ponderosa Pine | 11,179 | | | | Ponderosa Pine/Aspen Mix | 146 | | | | Ponderosa Pine/Douglas Fir Mix | 19,111 | | | | Spruce/Fir/Aspen Mix | 19,440 | | | | Spruce/Fir/Lodgepole/Aspen Mix | 37 | | | | Spruce/Lodgepole Pine Mix | 13 | | | | Willow | 1,049 | | | | Conifer Riparian | 336 | | Riparian | 28,170 | Herbaceous Riparian | 26,519 | | | | Shrub Riparian | 1,315 | | Water | 1,942 | Water | 1,942 | | | | Soil | 2,900 | | Other | 40,687 | Rock | 37,410 | | Other | 40,007 | Talus Slopes & Rock Outcrops | 233 | | | | No Data | 145 | Total Watershed Acres 1,012,051 ## Soil: Ecological Site Names - Alkali Overflow - Basalt Hill - Deep Sands - Foothill Loam - Foothill Sand - Limy Bench - Loamy Foothills - Mountain Loam - Mountain Loam 10-14 - Mountain Outwash - Rocky Foothills - Salt Flats - Salt Meadow - Sand Hummocks - Sandy Bench - Shallow Loam - Subalpine Loam - Valley Bench - Valley Sand - Wet Meadow - No Data ### **Ecological Sites** The plant community on an ecological site is typified by an association of species that differs from that of other ecological sites in the kind and/ or proportion of species or in total production. Ecological Site maps give an overall indication of the soils plant relationship in the area. More detailed descriptions of ecological sites are provided in the Field Office Technical Guide (FOTG). The FOTG is available in local offices of the Natural Resources Conservation Service (NRCS) and online at http://www.nrcs.usda.gov/technical/efotg/. Land Capability Classification shows, in a general way, the suitability of soils for most kinds of field crops. Crops that require special management are excluded. The soils are grouped according to their limitations for field crops, the risk of damage if they are used for crops, and the way they respond to management. The criteria used in grouping the soils do not include major and generally expensive landforming that would change slope, depth, or other characteristics of the soils, nor do they include possible but unlikely major reclamation projects. Capability classification is not a substitute for interpretations that show suitability and limitations of groups of soils for rangeland, for woodland, and for engineering purposes. Capability classes, the broadest groups, are designated by the numbers 1 through 8. The numbers indicate progressively greater limitations and narrower choices for practical use. Class 1 - soils have few limitations that restrict their use. Class 2 - soils have moderate limitations that reduce the choice of plants or that require moderate conservation practices. **Class 3** - soils have severe limitations that reduce the choice of plants or that require special conservation practices, or both. **Class 4** - soils have very severe limitations that reduce the choice of plants or that require very careful management, or both. **Class 5** - soils are subject to little or no erosion but have other limitations, impractical to remove, that restrict their use mainly to pasture, rangeland, forestland, or wildlife habitat. **Class 6** - soils have severe limitations that make them generally unsuitable for cultivation and that restrict their use mainly to pasture, rangeland, forestland, or wildlife habitat. Class 7 - soils have very severe limitations that make them unsuitable for cultivation and that restrict their use mainly to grazing, forestland, or wildlife habitat. **Class 8** - soils and miscellaneous areas have limitations that preclude commercial plant production and that restrict their use to recreational purposes, wildlife habitat, watershed, or aesthetic purposes. The Wind Erodibility Index (WEI), is a numerical value indicating the susceptibility of soil to wind erosion, or the tons per acre per year that can be expected to be lost to wind erosion if it is assumed there is no vegetative cover or management. Soils with an erodibility index equal to or greater than 8 are considered highly erodible. As shown on the Wind Erodibility Index map below, most soils in the San Luis Watershed are considered highly erodible. This map shows stream locations within the watershed that are listed on the 303d list. Section 303(d) of the Clean Water Act requires states to identify and list all water bodies where state water quality standards are not being met. Thereafter, TMDLs compromising quantitative objectives and strategies have been or will be developed for these impaired waters within the watershed in order to achieve their water quality standards. # State and Federal Threatened, Endangered, and Candidate Species and Species of Special Concern in San Luis Watershed | Common Name | Scientific Name | Class | State Status/Federal
Status | Comments | |-------------------------------------|---|------------|--------------------------------|---| | American Peregrine Falcon | Falco peregrinus
anatum | Birds | Concern/None | Occurs in the watershed | | Bald Eagle | Haliaeetus leucocepha-
lus | Birds | Threatened/None | Winters in the watershed | | Black-footed Ferret | Mustela nigripes | Mammals | Endangered/Endangered | Suitable habitat in watershed;
Extirpated | | Burrowing Owl | Athene cunicularia | Birds | Threatened/None | Occurs in the watershed | | Canada Lynx | Lynx canadensis | Mammals | Endangered/Threatened | May occur in the watershed | | Ferruginous Hawk | Buteo regalis | Birds | Concern/None | Occurs in the watershed | | Greater Sandhill
Crane | Grus canadensis tabida | Birds | Concern/None | Occurs in the watershed | | Gunnison's Prairie
Dog | Cynomys gunnisoni | Mammals | None/Candidate | Occurs in the watershed | | Gunnison Sage-grouse | Centrocercus minimus | Birds | Concern/None | Occurs in the watershed | | Mountain Plover | Charadrius montanus | Birds | Concern/None | Occurs in the watershed | | Northern leopard frog | Rana pipiens | Amphibians | Concern/None | Occurs in the watershed | | Rio Grande Chub | Gila pandora | Fish | Concern/None | Occurs in the watershed | | Rio Grande Cutthroat
Trout | Oncorhynchus clarki virginalis | Fish | Concern/None | Occurs in the watershed | | Rio Grande Sucker | Catostomus plebeius | Fish | Endangered/None | Occurs in the watershed | | Southwestern Willow Flycatcher | Empidonax traillii ex-
timus | Birds | Endangered/Endangered | Occurs in the watershed | | Townsend's big-eared bat (pale ssp) | Corynorhinus town-
sendii pallescens | Mammals | Concern/None | Occurs in the watershed | | Western Snowy Plover | Charadrius alexandri-
nus | Birds | Concern/None | May occur in the watershed -
Alamosa County, rare/occasional | | Western Yellow-billed
Cuckoo | Coccyzus americanus | Birds | Concern/Candidate | May occur in the watershed - not expected | | Wolverine | Gulo gulo | Mammals | Endangered/None | Suitable habitat in watershed; No current records of occurrence | The terrestrial habitats in this watershed include desert shrub and grassland, foothills and montane shrub and forest, and alpine tundra. Riparian areas and wetlands provide important aquatic habitats for a number of species providing food, cover, or water at some life stage. Wildlife found at the highest elevations in the San Luis watershed include pika, marmot, lynx, bighorn sheep, and white-tailed ptarmigan. The coniferous forest in the northern part of the watershed has a few wild turkey. Economically important species in the watershed include: black bear, elk, mule deer, mountain lion, and trout, throughout most of the watershed and pronghorn (antelope) in lower elevation shrub and grasslands. A small population of Gunnison sage grouse occurs near the upper end of the watershed. Irrigated cropland areas of the watershed provide winter habitat for snow geese and important stop over areas for migrating sandhill cranes. Even though they are a non-game species, sandhill cranes are economically important because of the tourism dollars they attract to the San Luis Valley. | Social Data | | Costilla | Rio Grande | Saguache | |---|---------|----------|------------|----------| | Demographics (US Census, American Factfinder) | | | | | | Total population | 14,966 | 3,663 | 12,413 | 5,917 | | Male | 7446 | 1,830 | 6,116 | 2,984 | | Female | 2520 | 1,833 | 6,297 | 2,933 | | Median age (years) | 30.6 | 42.1 | 37.3 | 36.9 | | White | 10,654 | 2,231 | 9,177 | 4,218 | | Black or African American | 145 | 29 | 43 | 7 | | American Indian and Alaska Native | 350 | 91 | 157 | 122 | | Asian | 122 | 37 | 28 | 27 | | Native Hawaiian and Other Pacific Islander | 28 | 5 | 3 | 0 | | Some other race | 623 | 1079 | 2662 | 1361 | | Hispanic or Latino (of any race) | 6197 | 2476 | 5172 | 2678 | | Economic Characteristics (US Census,
American Factfinder)
In labor force (population 16 years and | 7507 | 1,312 | 5,732 | 2,666 | | over) | | | · | | | Median household income (dollars) | 29,447 | 19,531 | 31,836 | 25,495 | | Median family income (dollars) | 38,389 | 25,509 | 36,809 | 29,405 | | Per capita income (dollars) | 15,037 | 10,748 | 15,650 | 13,121 | | Families below poverty level | 580 | 219 | 385 | 291 | | Individuals below poverty level X means that value is not applicate or not availiable | 2992 | 978 | 1769 | 1325 | | County Agricultural Characteristics
(Colorado Agricultural Census, county
data tables) | | | | | | Farms (number) | 318 | 205 | 344 | 252 | | Land in farms/ranches (acres) | 204,640 | 354,067 | 170,999 | 477,003 | | Average size farm/ranch (acres) | 644 | 1,727 | 497 | 1,893 | | Median size farm (acres) | 320 | 170 | 280 | 640 | | Average age of farmer or rancher | 51.7 | 53.7 | 54.2 | 54.1 | | Net cash return from ag sales (\$1,000) | 33426 | 10,117 | 25,647 | 24,040 | | Cattle and calves (number) | 9,500 | 6,500 | 12,000 | 20,000 | #### San Luis Watershed Natural Resource Concerns ## Map Legend—Conservation Districts - a. Center - b. Rio Grande County - c. Mosca-Hooper - d. Costilla County Note: The Colorado Conservation Districts identified and prioritized these resource concerns during facilitated public meetings and are included in their Long Range Plans. ## **Selected Conservation Application Data** | | FY 2002 | FY
2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Total | |--|---------|------------|---------|---------|---------|---------|---------| | Total Conservation Systems Planned (Acres) | 10,184 | 31,946 | na | 40,962 | 14,032 | 19,264 | 116,388 | | Total Conservation Systems Applied (Acres) | 14,097 | 28,807 | na | 36,559 | 11,948 | 16,091 | 107,502 | | Practices | | | | | | | | | Prescribed Grazing | 19,147 | 0 | 4,160 | 12,169 | 485 | 692 | 36,653 | | Upland Wildlife Habitat Management | 96 | 640 | 195 | 375 | 999 | 688 | 2,993 | | Conservation Cropping Rotation | na | na | 331 | 1,767 | 4,548 | 877 | 7,523 | | Irrigation Water Management | 2,805 | 7,020 | 19,177 | 6,083 | 3,309 | 3,084 | 41,478 | ## Conservation Systems to Address Major Resource Concerns | Primary Resource Concern: | Rangeland Health | | | | | | | |--|------------------------|-------------------------------------|--|--|---|--|--| | Conservation System Description: | adequate
proper sto | recovery opport
ocking of animal | ned management to
cunity between grass. Estimate 55,00
and ranches of 1,20 | Based on Conservation System Guide Code: CO 51.1-GR-01-R-Grazing | | | | | Practices | | Unit | Quantity | Cost/Unit (\$) | Estimated Cost per Median Sized
Ranch (\$) | | | | Prescribed Grazing | | | | | | | | | Fence (382) | | Ft. | 8,000 | 0.6 | 4,800 | | | | Pest Management (595) | | Ac. | 600 | 15 | 9,000 | | | | Pipeline (516) | | Ft. | 12,000 | 1.05 | 12,600 | | | | Upland Wildlife Habitat
Management (645) | | Ac. | 300 | na | 0 | | | | Watering Facility (614) | | No. | 2 | 500 | 1,000 | | | | Windbreak/Shelterbelt
Establishment (380) | | Ft. | 2,000 | .35 | 700 | | | | Subtotal: Costs to apply prescrib
grazing based on median sized ra
1,200 acres | | No. | 46 | 28,100 | Est. Total Rangeland Costs:
\$1,292,600 | | | ## Conservation Systems to Address Major Resource Concerns (cont'd) | Conservation System Upgrading Spring and Pest Mgt. | Reference Conservation
System Guide Code:
CO 51.1-CR-Sprinkler-R-2 | | | | |--|--|--|----------------------------|--| | Practices | Unit | Quantity | Cost/Unit (\$) | Estimated Cost (\$) | | Irrigation Water Management (449)* * includes re-bowl, renozzle, and IWM | Ac | 65,000 | 10.20 | 663,000 | | Nutrient Management (590) | Ac | 70,000 | 5 | 350,000 | | Pest Management (595) | Ac | 70,000 | 15 | 1,050,000 | | | | | | | | | | to sprinkler system. S
ion, Nutrient and Pest | | Reference Conservation
System Guide Code:
CO 51.1-CR-Gravity-R-2 | | | | | | System Guide Code: | | Description: system with IW | M, Crop rotat | ion, Nutrient and Pest | Mgt. | System Guide Code:
CO 51.1-CR-Gravity-R-2 | | Description: system with IW Practices | M, Crop rotat Unit | Quantity | Mgt. Cost/Unit (\$) | System Guide Code:
CO 51.1-CR-Gravity-R-2
Estimated Cost (\$) | | Practices Irrigation System, Sprinkler (442) | M, Crop rotat Unit Ac | Quantity 12,000 | Cost/Unit (\$) | System Guide Code:
CO 51.1-CR-Gravity-R-2
Estimated Cost (\$)
7,200,000 | | Practices Irrigation System, Sprinkler (442) Irrigation Water Management (449) | M, Crop rotat Unit Ac Ac | Quantity 12,000 7,000 | Cost/Unit (\$) 600 | System Guide Code: CO 51.1-CR-Gravity-R-2 Estimated Cost (\$) 7,200,000 35,000 | | Practices Irrigation System, Sprinkler (442) Irrigation Water Management (449) Nutrient Management (590) | M, Crop rotat Unit Ac Ac Ac | Quantity 12,000 7,000 24,000 | Cost/Unit (\$) 600 5 | System Guide Code:
CO 51.1-CR-Gravity-R-2
Estimated Cost (\$)
7,200,000
35,000 | | Practices Irrigation System, Sprinkler (442) Irrigation Water Management (449) Nutrient Management (590) Land Leveling (464) | M, Crop rotat Unit Ac Ac Ac Ac | Quantity 12,000 7,000 24,000 10,000 | Cost/Unit (\$) 600 5 5 300 | System Guide Code:
CO 51.1-CR-Gravity-R-2
Estimated Cost (\$)
7,200,000
35,000
120,000
3,000,000 | ## General Effects, Impacts, and Estimated Costs of Application of Conservation Systems | Landuse | Resource
Concern | Measurable
Effects | Non-measurable Effects | Estimated Cost (\$) | |----------------|---------------------|-----------------------|---|---------------------| | Rangeland | Plants | | Improved plant condition, productivity, health and vigor. Grazing animals have adequate feed, forage, and shelter. | 1,292,600 | | Irrigated Crop | Water | | Nutrients and organics are stored, handled, disposed of, and managed so that surface water uses are not adversely affected. | 13,306,000 | | | • | Estimated To | otal Costs to Address Major Resource Conce | ns: \$14,598,600 | #### **References Not Cited in Document** **303(d)** listed streams within Big Sandy Watershed were created using data from Colorado Department of Public Health & Environments' Water Quality & Control Commission. Impaired streams are current as of April 30, 2006. For a list of all Colorado impaired streams, locations and priority ratings, visit http://www.cdphe.state.co.us/regulations/wqccregs/100293wqlimitedsegtmdls.pdf. Threatened and Endangered Species information was gathered using data from the Colorado Division of Wildlife (CDOW) Natural Diversity Information Source (NDIS). **Resource Concerns** were identified using the Colorado Association of Conservation Districts' (CACD) long range (10 year) plans from the period of 1996-2000. For more information on Colorado's Conservation Districts, visit http://www.cacd.us. **Maps** were generated using Soil Survey Geographic Database (SSURGO) tabular and spatial data. SSURGO data was downloaded for the following Colorado surveys: Alamosa Area (CO632) Published 01/08/2007 Costilla County Area (CO023) Published 01/20/2006 Saguache County Area (CO633) Published 01/08/2007 Rio Grande County Area (CO631) Published 01/16/2007 **Vegetation** data was generated using the Colorado Division of Wildlife's "Colorado Vegetation Classification Project" (CVCP) data. visit http://ndis.nrel.colostate.edu/coveg. **Common Resource Area** (CRA), a subdivision of the Major Land Resource Area (MLRA), is a geographical area where resource concerns, problems, or treatment needs are similar. For more information on Common Resource Areas visit http://soils.usda.gov/survey/geography/cra.html. Average Annual Precipitation data was developed through a partnership between the Natural Resources Conservation Service's (NRCS) National Water and Climate Center (NWCC), the National Cartography and Geospatial Center (NCGC), and the PRISM (the Parameter-elevation Regressions on Independent Slopes Model) group at Oregon State University (OSU), developers of PRISM. Mean annual precipitation maps were developed calculating averages of rainfall for the period of 1961-1990. For more information visit http://www.ncgc.nrcs.usda.gov/products/datasets/climate/docs/fact-sheet.html or http://www.ocs.orst.edu/prism. **Land Ownership** (status, 2004 dataset) data was obtained from the Colorado Department of Transportation (CDOT). For more information, visit http://www.dot.state.co.us. **Relief & Elevation** maps were created using the National Elevation Dataset (NED), 30m Digital Elevation Model (DEM) raster product assembled by the U.S. Geological Survey (USGS). The data was downloaded from the NRCS Geospatial Data Gateway at http://datagateway.nrcs.usda.gov. **Conservation Systems to address major resource concerns** were extracted from the Conservation Systems Guides (CSG) compiled from local conservationists by the NRCS Ecological Sciences Section at the Lakewood State Office. **Effects and Impacts** of application of conservation systems were extracted from Colorado eFOTG, Section III, Resource Quality Criteria, NRCS, Colorado, March 2005.